Data Grids, Digital Libraries, and Persistent Archives (Storage Resource Broker - SRB) Arcot Rajasekar Michael Wan Reagan W. Moore (sekar, mwan, moore)@sdsc.edu # **Topics** - Concepts behind data management - Production data grid examples - Integration of data grids with digital libraries and persistent archives # Data Management Concepts (Elements) - Collection - The organization of digital entities to simplify management and access. - Context - The information that describes the digital entities in a collection. - Content - The digital entities in a collection # Types of Context Metadata - Descriptive - Provenance information, discovery attributes - Administrative - Location, ownership, size, time stamps - Structural - Data model, internal components - Behavioral - Display and manipulation operations - Authenticity - Audit trails, checksums, access controls #### Metadata Standards - METS Metadata Encoding Transmission Standard - Defines standard structure and schema extension - OAIS Open Archival Information System - Preservation packages for submission, archiving, distribution - OAI Open Archives Initiative - Metadata retrieval based on Dublin Core provenance attributes # Data Management Concepts (Mechanisms) - Curation - The process of creating the context - Closure - Assertion that the collection has global properties, including completeness and homogeneity under specified operations - Consistency - Assertion that the context represents the content # Information Technologies - Data collecting - Sensor systems, object ring buffers and portals - Data organization - Collections, manage data context - Data sharing - Data grids, manage heterogeneity - Data publication - Digital libraries, support discovery - Data preservation - Persistent archives, manage technology evolution - Data analysis - Processing pipelines, manage knowledge extraction # Data Management Challenges - Distributed data sources - Management across administrative domains - Heterogeneity - Multiple types of storage repositories - Scalability - Support for billions of digital entities, PBs of data - Preservation - Management of technology evolution #### Data Grids - Distributed data sources - Inter-realm authentication and authorization - Heterogeneity - Storage repository abstraction - Scalability - Differentiation between context and content management - Preservation - Support for automated processing (migration, archival processes) #### Assertion - Data Grids provide the underlying abstractions required to support - Digital libraries - Curation processes - Distributed collections - Discovery and presentation services - Persistent archives - Management of technology evolution - Preservation of authenticity ## SRB Collections at SDSC | _ | | |---|-----| | | | | | | | | 180 | | | _As of 12/22/200 | 00 | As of 5/17/2002 | | | | | |--------------------|----------------------|------------------|----------------------|------------------|----------------------|------------------|-------| | Project Instance | Data_size
(in GB) | Count
(files) | Data_size
(in GB) | Count
(files) | Data_size
(in GB) | Count
(files) | Users | | Data Grid | | | | | | | 100 | | Digsky | 7,599.00 | 3,630,300 | 17,800.00 | 5,139,249 | 42,786.00 | 6,076,982 | 69 | | NPACI | 329.63 | 46,844 | 1,972.00 | 1,083,230 | 8,822.00 | 2,995,432 | 377 | | Hayden | | Veri | 6,800.00 | 41,391 | 7,835.00 | 60,001 | 168 | | SLAC | | | 514.00 | 77,168 | 2,108.00 | 294,149 | 43 | | LDAS/SALK | | | 239.00 | 1,766 | 824.00 | 13,016 | 66 | | TeraGrid | | | | 120 | 10,603.00 | 433,938 | 2,229 | | BIRN | | | | | 389.00 | 1,084,749 | 167 | | Digital Library | | | | | | | | | DigEmbryo | 124.30 | 2,479 | 433.00 | 31,629 | 720.00 | 45,365 | 23 | | HyperLter | 28.94 | 69 | 158.00 | 3,596 | 215.00 | 5,097 | 28 | | Portal | | | 33.00 | 5,485 | 1,244.00 | 34,094 | 352 | | AfCS | | | 27.00 | 4,007 | 107.00 | 21,295 | 21 | | NSDL/SIO Exp | | | 19.20 | 383 | 603.00 | 87,191 | 26 | | TRA | | | 5.80 | 92 | 92.00 | 2,387 | 26 | | SCEC | | | | | 12,274.00 | 1,721,241 | 43 | | UCSDLib | | | | | 1,085.00 | 138,421 | 29 | | Persistent Archive | | | | | | | | | NARA/Collection | | | 7.00 | 2,455 | 67.00 | 82,031 | 56 | | NSDL/CI | | | | | 465.00 | 2,948,903 | 114 | | TOTAL | 8 TB | 3.7 million | 28 TB | 6.4 million | 90 TB | 16 million | 3837 | ^{**} Does not cover data brokered by SRB spaces administered outside SDSC. Does not cover databases; covers only files stored in file systems and archival storage systems Does not cover shadow-linked directories ## Common Infrastructure - Digital libraries and persistent archives can be built on data grids - Common capabilities are needed for each environment - Multiple examples of production systems across scientific disciplines and federal agencies # Data Grid Components - Federated client-server architecture - Servers can talk to each other independently of the client - Infrastructure independent naming - Logical names for users, resources, files, applications - Collective ownership of data - Collection-owned data, with infrastructure independent access control lists - Context management - Record state information in a metadata catalog from data grid services such as replication - Abstractions for dealing with heterogeneity ## Data Grid Abstractions - Logical name space for files - Global persistent identifier - Storage repository virtualization - Standard operations supported on storage systems - Information repository virtualization - Standard operations to manage collections in databases - Access virtualization - Standard interface to support alternate APIs - Latency management mechanisms - Aggregation, parallel I/O, replication, caching - Security interoperability - GSSAPI, inter-realm authentication, collection-based authorization # Storage Repository Virtualization # Storage Repository Virtualization Remote operations Unix file system Latency management Procedures Transformations Third party transfer Filtering Queries # SDSC Storage Resource Broker & Meta-data Catalog #### Application | C, C++,
Libraries | Linux
I/O | | Jnix
Shell | oava, 1 | | DLL Python | | FTP | OAI
WSDL | Access
APIs | |---|--------------|-----|---|------------|-------------------|------------|--------------------------------------|-----|---------------------------------|----------------| | Consistency Management / Authorization-Authentication | | | | | | | | | CDD | | | | | | | cy
nent | | | | | data
sport | SRB
Server | | Catalog A | bstract | | | Stora | orage Abstraction | | | | | | | Databases
DB2, Oracle, Sybase,
SQLServer | | se, | Archives
HPSS, ADSM,
UniTree, DMF | | | M Uni | File Systems
Unix, NT,
Mac OSX | | tabases
, Oracle,
ostgres | Drivers | | | | | | | | | | | | | #### **Production Data Grid** - SDSC Storage Resource Broker - Federated client-server system, managing - Over 90 TBs of data at SDSC - Over 16 million files - Manages data collections stored in - Archives (HPSS, UniTree, ADSM, DMF) - Hierarchical Resource Managers - Tapes, tape robots - File systems (Unix, Linux, Mac OS X, Windows) - FTP sites - Databases (Oracle, DB2, Postgres, SQLserver, Sybase, Informix) - Virtual Object Ring Buffers ## Data Virtualization # Data Virtualization Logical name space Location independent identifier Persistent identifier Collection owned data Access controls Audit trails Checksums Descriptive metadata Inter-realm authentication Single sign-on system User Application Common naming convention and set of attributes for describing digital entities Archive at SDSC Database At U Md File System at U Texas # Logical Name Space - Global, location-independent identifiers for digital entities - Organized as collection hierarchy - Attributes mapped to logical name space - Attributed managed in a database - Types of administrative metadata - Physical location of file - Owner, size, creation time, update time - Access controls San Diego Supercomputer Center ## File Identifiers - Logical file name - Infrastructure independent - Used to organize files into a collection hierarchy - Globally unique identifier - GUID for asserting equivalence across collections - Descriptive metadata - Support discovery - Physical file name - Location of file # Mappings on Name Space - Define logical resource name - List of physical resources - Replication - Write to logical resource completes when all physical resources have a copy - Load balancing - Write to a logical resource completes when copy exist on next physical resource in the list - Fault tolerance - Write to a logical resource completes when copies exist on "k" of "n" physical resources # Federated SRB server model # Latency Management - Bulk Operations - Bulk register - Create a logical name for a file - Load context (metadata) - Bulk load - Create a copy of the file on a data grid storage repository - Bulk unload - Provide containers to hold small files and pointers to each file location - Requests for bulk operations for delete, access control, ... # SRB Latency Management Remote Proxies, Staging Data Aggregation Containers Prefetch Replication Server-initiated I/O Streaming Parallel I/O Caching Client-initiated I/O ## Remote Proxies - Extract image cutout from Digital Palomar Sky Survey - Image size 1 Gbyte - Shipped image to server for extracting cutout took 2-4 minutes (5-10 Mbytes/sec) - Remote proxy performed cutout directly on storage repository - Extracted cutout by partial file reads - Image cutouts returned in 1-2 seconds - Remote proxies are a mechanism to aggregate I/O commands # NASA Data Grids - NASA Information Power Grid - NASA Ames, NASA Goddard - Distributed data collection using the SRB - ESIP federation - Led by Joseph JaJa (U Md) - Federation of ESIP data resources using the SRB - NASA Goddard Data Management System - Storage repository virtualization (Unix file system, Unitree archive, DMF archive) using the SRB - NASA EOS Petabyte store - Storage repository virtualization for EMC persistent store using the Nirvana version of SRB #### **Access Abstraction** #### **Example - Data Assimilation Office** # **HSI** has implemented metadata schema in **SRB/MCAT** Origin: host, path, owner, uid, gid, perm_mask, [times] Ingestion: date, user, user_email, comment **Generation:** creator (name, uid, user, gid), host (name, arch, OS name & flags), compiler (name, version, flags), library, code (name, version), accounting data **Data description:** title, version, discipline, project, language, measurements, keywords, sensor, source, prod. status, temporal/spatial coverage, location, resolution, quality **Fully compatible with GCMD** # Data Management System: = Software Architecture # DODS Access Environment Integration Desktop Workstation ## Zone SRB Federation - Mechanisms to impose consistency and access constraints when sharing: - Resources - Controls on which zones may use a resource - User names (user-name / domain / SRB-zone) - Users may be registered into another domain, but retain their home zone, similar to Shibboleth - Data files - Controls on who specifies replication of data - Context metadata - Controls on who manages updates to metadata # Knowledge Based Data Grid Roadmap Ingest Services Management Access Services Knowledge Relationships Between Concepts Knowledge Repository for Rules Knowledge or Topic-Based Query / Browse Information Attributes Semantics Information Repository (Model-based Access) Attribute- based Query Data Fields Containers Folders MCAT/HD Storage (Replicas, Persistent IDs) (Data Handling System) Grids Feature-based Query #### For More Information Reagan W. Moore San Diego Supercomputer Center moore@sdsc.edu http://www.npaci.edu/DICE http://www.npaci.edu/DICE/SRB http://www.npaci.edu/dice/srb/mySRB/mySRB.html #### Data Grid Federation - Data grids provide the ability to name, organize, and manage data on distributed storage resources - Federation provides a way to control sharing of resources, users, data and metadata between independent data grids. - We call each data grid a "zone", hence zoneSRB #### Data Grid Federation - Consistency constraints in federations - Cross-register a digital entity from one collection into another - Who manages the access control lists? - Who maintains consistency between context and content? - How can federation systems be characterized? - Peer-to-peer sharing between data grids - Hierarchical organization of data grids #### Data Grid Federation zoneSRB **Application** OAI, DLL / C, C++, Java | Linux Java, NT Unix **HTTP** Python, WSDL. Libraries **Browsers** I/O Shell **OGSA** Perl **Federation Management** Consistency & Metadata Management / Authorization-Authentication Audit **Logical Name** Latency Data Metadata Management **Transport** Space **Transport Storage Repository Virtualization Catalog Abstraction** Databases **Databases** Archives - Tape, File Systems DB2, Oracle, Sybase, DB2, Oracle, Sybase, **ORB** HPSS, ADSM, Unix, NT, SQLserver, Postgres, Postgres, mySQL, UniTree, DMF, **Mac OSX** mySQL, Informix Informix CASTOR.ADS ## Peer-to-Peer Federation - 1. Occasional Interchange - 2. Replicated Catalogs - 3. Resource Interaction - 4. Replicated Data Zones - 5. Master-Slave Zones - 6. Snow-Flake Zones - 7. User / Data Replica Zones - 8. Nomadic Zones "SRB in a Box" - 9. Free-floating "myZone" - 10. Archival "BackUp Zone" - for specified users - entire state information replication - data replication - no user interactions between zones - slaves replicate data from master zone - hierarchy of data replication zones - user access from remote to home zone - synchronize local zone to parent zone - synchronize without a parent zone - synchronize to an archive SRB Version 3.0.1 released December 19, 2003 # Principle peer-to-peer federation approaches (1536 possible combinations) | T T | | r - | | T | i i | | | 111 3 3 3 3 | |--------------------------------|----------------------|--------------------------------|--|---------------------------------------|---|---|---|--| | Zone SRB | Zone
Organization | Zone
interaction
control | Consistency
Management | User Connection Point to access files | Data Access
Control
Setting | Metadata
synchroni-
zation | Resource
sharing | User-ID
sharing
between zones | | | Zones | Zones | Collections | Files | Files | Metadata | Resources | User names | | Free Floating
Zones | Peer-to-Peer | Local Admin | User-specified data publication | From home
zone | User set access
controls | User controlled synchronization | None | None | | Occasional
Interchange | Peer-to-Peer | Local Admin | User specified | From home
zone | User set access
controls | User controlled synchronization | None | Partial | | Replicated
Data Zones | Peer-to-Peer | Local Admin | User-specified replication | From home zone | User set local access controls | User controlled synchronization | Partial | Partial, user
establishes own
accounts | | Resource
Interaction | Peer-to-Peer | Local Admin | User-specified replication | From home
zone | User set access
controls | None | Partial shared resource for replication | Partial | | User and Data
Replica Zones | Peer-to-Peer | Local Admin | User-specified replication | From home
zone | System set access controls | System controlled complete synchronization | Partial | Complete | | Replicated
Catalog | Peer-to-Peer | Local Admin | System managed
name conflict
resolution | From any zone | System
replicated
access controls | System controlled complete synchronization | All zones share resources | Complete | | Snow Flake
Zones | Hierarchical | Local Admin | System managed replication in hierarchy of zones | From home
zone | System set access controls | System controlled
partial
synchronization | None | One | | Master-Slave
Zones | Hierarchical | Super Admin | System-managed replication to slave | From home
zone | System set access controls | System controlled partial synchronization | None | One | | Archival zones | Hierarchical | Super Admin | System-managed
versioning to
parent zone | From home
zone | System set access controls | System controlled complete synchronization | None | Complete | | Nomadic Zones | Hierarchical | Local Admin | User-managed replication to parent zone | From home zone | User set access controls | User controlled synchronization | Partial | One | #### **Peer-to-Peer Zones** Free Floating Partial User-ID Sharing Occasional Interchange Partial Resource Sharing Replicated Data System Set Access Controls System Controlled Complete Synch Complete User-ID Sharing User and Data Replica System Managed Replication Connection From Any Zone Complete Resource Sharing Replicated Catalog **Replication Zones** No Metadata Synch Resource Interaction Hierarchical Zone Organization One Shared User-ID Nomadic System Managed Replication System Set Access Controls System Controlled Partial Synch No Resource Sharing Snow Flake Super Administrator Zone Control Master Slave System Controlled Complete Synch Complete User-ID Sharing Archival **Hierarchical Zones** # Data Grid Demonstration - Use web browser to access a collection housed at SDSC - Retrieve an image - Browse through a collection - Search for a file - Examine grid federation ## Grid Bricks - Integrate data management system, data processing system, and data storage system into a modular unit - Commodity based disk systems (1 TB) - Memory (1 GB) - CPU (1.7 Ghz) - Network connection (Gig-E) - Linux operating system - Data Grid technology to manage name spaces - User names (authentication, authorization) - File names - Collection hierarchy #### Data Grid Brick - Hardware components - Intel Celeron 1.7 GHz CPU - SuperMicro P4SGA PCI Local bus ATX mainboard - 1 GB memory (266 MHz DDR DRAM) - 3Ware Escalade 7500-12 port PCI bus IDE RAID - 10 Western Digital Caviar 200-GB IDE disk drives - 3Com Etherlink 3C996B-T PCI bus 1000Base-T - Redstone RMC-4F2-7 4U ten bay ATX chassis - Linux operating system - Cost is \$2,200 per Tbyte plus tax - Gig-E network switch costs \$500 per brick - Effective cost is about \$2,700 per TByte # Grid Bricks at SDSC - Used to implement "picking" environments for 10-TB collections - Web-based access - Web services (WSDL/SOAP) for data subsetting - Implemented 15-TBs of storage - Astronomy sky surveys, NARA prototype persistent archive, NSDL web crawls - Must still apply Linux security patches to each Grid Brick - Grid bricks managed through SRB - Logical name space, User Ids, access controls - Load leveling of files across bricks # SDSC SRB Team - Reagan Moore - Michael Wan - Arcot Rajasekar - Wayne Schroeder - Arun Jagatheesan - Charlie Cowart - Lucas Gilbert - George Kremenek - Sheau-Yen Chen - Bing Zhu - Roman Olschanowsky (BIRN) - Vicky Rowley (BIRN) - Marcio Faerman (SCEC) - Antoine De Torcy (IN2P3) - Students & emeritus - Erik Vandekieft - Reena Mathew - Xi (Cynthia) Sheng - Allen Ding - Grace Lin - Qiao Xin - Daniel Moore - Ethan Chen - Jon Weinburg